

Paremad

Lääne-Virumaa

Uudised

Visioon:
viime Eesti
viie jõukaima
Euroopa riigi
hulka!

Parem elu
noortele peredele
ja eakatele

Madalam
tulumaks jätab
Sulle rohkem
raha kätte

Sädelev

**Kristiina
Ojuland**

Lahenda ristsõna ja võida 50 000 kroonine reisipakett!

Tunne lapse kasvatamisest rõõmu!

Et laste kasvatamine oleks vaid rõõm, võtab Reformierakond Sinult lastega seotud mured.

- Tagame kõikidele lastele lasteaiakoha.
- Pikendame vanemahüvitist pooleteise aastani.
- Anname igale lapsele 2000 krooni huviringiraha.

Reformierakond on kõige lastesõbralikum erakond. Nende valimiste põhjalikem pereprogramm sisaldab lisaks ringirahale, lasteaiakohtadele ja vanemahüvitisele parimaid lahendusi suurperedele, lastetutele peredele, üksikvanematele, hooldusperele – kõigile, kes vajavad mugavat ja hoolivat lastehoidu.

Parem lastehoid kõigile!

Vaata lisaks www.reform.ee/pere

Sisukord

- 4** Peaministri pöördumine
- 5** Visioon
Kuidas jõuab Eesti Euroopa jõukaimate hulka?
- 6** Esiperson
Kristiina Ojuland – tiivasirutuse aeg.
- 9** Lubadus
Reeded maksuvabaks!
- 10** Persoon
Robert Antropov: "Mulle võib helistada ka pärast valimisi!"
- 12** Persoon
Meeskonnamängija
Ants Leemets.
- 13** Lubadus
Et iive oleks positiivne!
- 14** Persoon
Andres Ots maadleb poliitikas.
- 15** Lubadus
Vanaduspõlv olgu rikas!
- 16** Programm
Parem Eesti kõigile!
- 18** Kandidaadid Riigikokku
- 19** Programm
Parem Eesti kõigile!
- 20** Kandidaadid Riigikokku
- 21** Liberaalne, see tähendab vaba
- 22** Mine külla Euroopa jõukaimatele!

Paremad Uudised on Reformierakonna valimisajakiri
Väljaandja: Eesti Reformierakond,
Tõnismägi 9, 10119 Tallinn
e-post: info@reform.ee, tel: 680 8080
Fotod: Herkki-Erich Merila, Kristjan Lepp, erakogud
Kõik õigused reserveeritud © Eesti Reformierakond 2007

Reformierakonna nimel
Kristen Michal,
peasekretär

Vaba inimene otsustab ise!

Kindlasti oled kuulnud paljude poliitikute suust hüüdlauseid – „Iga hääl loeb”. Sõltumata selle lause esitaja maailmavaatelisest taustast, on ütlejal alati õigus. Kui Sina ise oma elu heaolu üle ei otsusta, siis kes seda tegema peaks? Valimispäeval oma esindajat Riigikokku valides Sa just seda teed – otsustad, milline saab olema Sinu elu Eesti Vabariigi kodanikuna järgnevatel aastatel. Ole oma otsustes vaba ja mine 4. märtsil valima!

Reformierakonnal on ambitsioonikad plaanid – tahame viia Eesti viie jõukaima Euroopa riigi hulka. Et saaksid parema ülevaate, oleme kõik olulisimad tegevused suure eesmärgi saavutamiseks siia ajakirja kokku kogunud.

Jätakuvalt tõusva majanduskasvu nimel tahab Reformierakond veelgi makse alandada. See tähendab, et Sinul saab olema rohkem raha. Sündide arvu suurendamiseks oleme erilise tähelepanu alla võtnud noorte perede ja laste arengu küsimused. Vanemahüvitis pikeneb, igale lapsele leidub koht lasteaias ning huvitegevust toetav ringiraha aitab meie tulevikulootustel paremini areneda.

Aga elu ilu ja võlu ei peitu ainult nooruses. Mõtleme ka eakamate. Soodsa majanduskasvu tingimustes tõusevad jõudsalt ka pensionid. Selle kindlustamiseks tuleb lihtsalt valida õige majanduspoliitika – see, mida meie Reformierakonnas ajame. Põhjalikumalt loe juba ajakirjakülgedelt.

Ideed ju iseenesest ei teostu? Selleks on vaja tublisid ja motiveeritud inimesi, kes aitavad Eestil Euroopa jõukaimate hulka jõuda. Reformierakonna eelis siinkohal on see, et tublisid inimesi leidub küllaga. Tutvu nendega ja tee oma otsus – kes neist sobiks Sind esindama Riigikokku.

Toetus ilma hääleta meile edu ei too, seega mine kindlasti valima. Vastasel juhul ootab Eestit astmelise tulumaksu ja aeglase majanduskasvu tee. Seda me ei taha, ega ju?

Kui Sinu valik on Reformierakond, siis kohtume 4. märtsil valimiskastide juures! 🐣

„Kui Sinu valik on Reformierakond, siis kohtume 4. märtsil valimiskastide juures!”

Peaministri pöördumine

Jõuka Eesti valem

Pöördun Sinu poole Eesti riigi kodaniku ja peaministrina, kelle siiras tahtmine on, et iga eestlane jõuaks veelgi paremale elujärjele kui täna.

Minu soov on, et me ei piirduks oma sihtides Euroopa keskmisele tasemele jõudmisega. Minu soov on, et Eesti jõuaks viie Euroopa jõukaima riigi hulka. See ei juhtu aasta või paariga. Ei juhtu viie ega ka kümne aastaga. Aga see ei tähenda, et me ei peaks selle eesmärgi nimel juba praegu pingutama hakama.

Jõukus ei ole eesmärk omaette. Jõukus tähendab inimestele suuremaid valikuvabadusi, rohkem võimalusi elada täisväärtuslikku, stressivaba ja tervislikku elu. See omakorda tähendab pikemat eluiga ja õnnelikumaid inimesi.

Jõukus tähendab rohkem võimalusi reisida ja maailma näha. Rohkem võimalusi kultuuri arendada ja sellest osa saada. Kõrgemat pensioni meie vanematele ja tulevikus meile endale. Paremaid võimalusi hariduse omandamiseks meie lastele. Kaasaegsemaid tingimusi teadlastele. Tähendab paremaid tingimusi loomeinimestele – nii professionaalidele kui harrastajatele. Rohkem võimalusi sportimiseks. Tähendab paremaid tingimusi tervise hoidmiseks ja ravimiseks.

Jõukus ei ole eesmärk omaette.

Jõukus tähendab inimestele suuremaid valikuvabadusi, rohkem võimalusi elada täisväärtuslikku, stressivaba ja tervislikku elu.

Iirimaa oli veel kümme aastat tagasi Euroopa vaesemate riikide hulgas. Praeguseks on iirlased ostujõult Euroopas teisel kohal. Nende maksukoormus on kahe kümnendi jooksul vähenenud 18% võrra. Nende majanduskasv on olnud kiire ja võimas. See on andnud võimalusi riigi jaoks hädavajalikke kulutusi suurendada, mitte kärpida – kogu sotsiaalsfäär on tänu heale maksulaekumisele saanud juurde olulisel määral lisavahendeid. Kui Iirimaa sai sellega hakkama, siis miks ei peaks Euroopa vaesemate hulgast jõukamate hulka jõudmine Eestil õnnestuma?

Skeptikud hõikavad nüüd – see pole võimalik! See on liiga suur tükk! Jah, tõesti. Seda eesmärki – jõuda viie Euroopa jõukaima riigi hulka – ei saavuta väikese hulga inimeste pingutuste abil. See eeldab igapäevast panust. See eeldab, et iga inimene on valmis pingutama selleks, et mitte leppida keskpärasusega, vaid saavutama midagi, mis täna tundub olevat väga kaugel.

Mina olen selleks pingutuseks valmis. Kui ka Sina oled valmis kaasa aitama, tule ja anna oma hääl Riigikogu valimistel Reformierakonna poolt.

Andrus Ansip

Andrus Ansip,
Eesti Vabariigi peaminister

Parem Eesti kõigile

Reformierakonna visioon viia Eesti viie jõukaima Euroopa riigi hulka lähtub põhimõttest, et jõukam Eesti on parem Eesti kõigile.

Parem Eesti perele

Eduka majanduspoliitika kõrval on Reformierakonna peaesmärk Eesti rahva säilimine ja positiivse iibeni jõudmine. Muidu pole siin Eestimaal kedagi, kes saaks seda jõukust luua ja nautida. Meie pere- ja rahvastikupoliitilised ideed jätkavad meile juba edu toonud vanemahüvitise saavutusi. Hästi korraldatud lastehoid, lasteaiakoht igale lapsele, vanemahüvitise pikendamine ja töstmine alates kolmandast lapsest, huviringiraha riigilt igale lapsele ja kunstviljastamise hüvitamine – see on vaid osa meie lähiaastate tegevuskavast.

Parem Eesti töötavale inimesele

Madalatel maksudel põhinev avatud ja kiiresti arenev majandus tagab kõigile tasuvad töökohad ning annab inimestele õiguse ise otsustada, mida oma aulsalt välja teenitud tuluga teha. Jätkame tulumaksu alandamist, kahandades seda viiendiku võrra. See tähendab, et nä-

dalas maksab iga töötaja tulumaksu ühe päeva võrra vähem.

Parem Eesti ettevõtjale

Reformierakond astub hulga samme, et meie majanduskeskkonda veelgi parandada. Teeme nii, et ettevõtte saaks asutada vaid kahe tunniga, lihtsustame

ettevõtlusega seotud asjaajamist, vabastame tulumaksust eraisikute tulud investeringutelt väärtpaperitesse. Lisaks hoiame ära ettevõtte tulumaksu taastamise ning tagame õiglase ja avatud konkurentsi.

Parem Eesti pensionäriale

Ilma majanduskasvuta ei saa kasva-

da ka pensionid. Reformierakond soovib, et keskmine pension oleks 40-45% keskmisest palgast. Kui meie ideed ellu viia, siis tõuseb keskmine pension 15 aasta jooksul ligikaudu 14 000 kroonini.

Parem Eesti kõigile

Meie uus tunnuslause tähendab, et meil on põhjalikud ja oodatud sõnumid kõigis valdkondades. Seda saame lubada tänu tugevale alusele, mille on loonud Eesti majandusedu. Majandusedu, mille veduriks ja tagajaks on Reformierakond. Me ei näe ühtegi põhjust, miks

Meie teame, kuidas viia Eesti viie jõukaima Euroopa riigi sekka.

peaksime õnnelikud olema vaid vaestena. Vastupidi – meie teame, kuidas viia Eesti viie jõukaima Euroopa riigi sekka. Jõukam Eesti on parem Eesti kõigile!

Tutvu lähemalt Reformierakonna lubaduste ja programmiga Riigikogu valimisteks käesolevas ajakirjas või erakonna kodulehel www.reform.ee

Kandidaat
nr 391

Kui Kristiina Ojuland EV välisministri ametist lahkus, oli uus etapp Eesti välispoliitikas alanud. Eestist oli saanud EL-i ja NATO liige. "Algas tiivasirutuse aeg," ütleb Kristiina, kes on ka praegu, Riigikogu Euroopa Liidu asjade komisjoni esimehena jälginud ja kaasa rääkinud meie välispoliitikale uute eesmärkide seadmisel.

Tiivasirutuse aeg

Poliitikateemad kuuluvad Kristiina igapäevasesse ellu ka väljaspool tööaega – elukaaslase Raimo Kärga vesteldakse poliitikast nii hommi- kui ka õhtusöögilauas.

"Oleme Raimoga väga sarnased, ka meie sünnipäevad on lähestikku. Me saame teha koos suuri asju," räägib Kristiina ja tunnustab naljatades, et üks asi käib neile küll üle jõu, nimelt hommi- kui voodile kätte pealepanek. Küsimusele peretraditsioonide kohta vastab Kristiina: "Me ei ole kumbki traditsioonisõltlased. Pigem oleme spontaansed ja vabad – tahame, teeme nii, kui tahame, siis teeme teisiti."

Ka poliitikas teeb Kristiina asju nii, nagu peab õigeks. "Kõik, kellega olen kokku puutunud, teavad ilmselt minu egoistlikku iseloomu," muigab Ojuland.

”Kui inimene ei suuda oma tahtmist ellu viia, pole tal ka poliitikasse asja.”

Naiselike nippide kasutamine ei kuulu tõesti tema mõjutusvahendite hulka, kuigi vahel, tunnistab ta, on naiseks olemisel mõned eelised: ”Kõige tavalisem näide on vast see, et kui oled kusagil esinemas ja ülejäänud sõnavõtjad on mehed, antakse tavaliselt viisakusest nais-terahvale esimesena sõna. See võib olla teatavas mõttes eelis.”

Enne keskkooli oli Kristiina suureks unistuseks saada diplomaadiks. Eraelus, arvab ta, pole tal diplomaadioskusi vaja läinud. ”Ma ei pea eraelus diplomaati või poliitikut mängima. Usun, et näiteks kooliõpetaja on kodus ja eraelus ikka selline inimene, nagu ta on – ja mitte klassi ees seisev õpetaja,” ütleb Kristiina ning lisab, et sõprade ringis ja eraelus on ta lihtsalt Kristiina, kellele meeldib üksinda ko-

„Kui inimene ei suuda oma tahtmist ellu viia, pole tal ka poliitikasse asja.”

du olla, merekaldal istuda, kuulata kevadel saartelt kostvaid lindude pesategemise hääli ja sügisel vaadata-kuulata tuhandete hanede lahkumist.

Eesti keele kaitseks

Paljud tema lähedastest sidemetest said sõlmitud kooliajal. See on Kristiina sõnul tingitud asjaolust, et Kohtla-Järvel ja Jõhvis lihtsalt polnud kuigi palju eesti keelt kõnelevaid lapsi ning klassid olid seetõttu väikesed. Koolis oli Kristiina aktiivne komsomoli astumise vastu võitleja. Samuti olid talle vastunäidustatud sunduslik koolivorm ja kehalise kasvatuse tundide VTK-normid. Kristiina käis küll matemaatika-füüsika eriklassis, kuid tema lemmikained olid inglise keel ja ajalugu.

Kasvanud üles keskkonnas, kus suurem osa inimesi rääkis vene keelt, suhtub Kristiina eesti keele kaitsmisse ja säilitamisse väga tõsiselt. Tema välismaa kolleegide on Kristiina sõnul Eestit puudutavatest faktidest kõige sagedamini üllatanud just tõsiasi, et eesti keel on olemas, et me ei räägigi vene keeles.

Curriculum Vitae

- Sündinud 17. detsembril 1966. aastal Kohtla-Järvel.
- Lõpetas Jõhvi 1. Keskkooli, Tartu Ülikooli õigusteaduskonna ja Diplomaatide Kooli. On täiendanud end Šveitsi Rahvusvaheliste Suhete Instituudis, Birminghami Ülikoolis, Viini Diplomaatia Akadeemias ja Rootsi Rahvusvaheliste Suhete Instituudis.
- Tänane Riigikogu Põhiseaduskomisjoni liige ja Euroopa Liidu asjade komisjoni esimees on kuulunud VII, VIII ja IX Riigikogu koosseisu.
- Töötanud justiitsministeeriumis, välisministeeriumis, olnud Eesti alaline esindaja Euroopa Nõukogu juures, Eesti Ringhäälingute Liidu tegevdirektor. 2002–2005 välisminister.
- Olnud Concordia Rahvusvahelise Ülikooli Eurointegratsiooni Instituudi direktor, Euroopa Nõukogu Parlamentaarse Assamblee asepresident, Euroopa Liberaaldemokraatlike ja Reformiparteide Ühenduse aseesimees ja Euroopa Nõukogu Parlamentaarse Assamblee liberaalide fraktsiooni esimees.
- Kuulub Naiste Reformiklubisse NAIRE ja Eesti Euroopa-liikumisse.
- Reformierakonna liige aastast 1995.
- Vabaabielus, elukaaslane on ettevõtja Raimo Kägu.

Kristiina rõhutab, et kuigi väikerahvale on alati kasulik osata võimalikult rohkem keeli, ei tohi see meid viia emakeele kasutamise unarusse jätmiseni. Ta peab lubamatuks, et näiteks osa poliitikuid annab eesti meediakanalitele võrkeelseid intervjuusid, ignoreerides sellega põhiseaduse kuuendat paragrahvi.

Annab tänaval aru

Tuntud poliitikuna tuleb Kristiinal ette ka situatsioone, kus teda vahel avalikes kohtades ootamatult kõnetatakse. ”Põhiliselt pöörduvad inimesed minu

▲ Kristiina koos elukaaslase Raimo Käguga suvises Ihas-tes...

►
...kaptenina rooliratas hoidmas.

poole ikka poliitikat puudutavates küsimustes. Näiteks viimasel ajal on väga palju tulnud rääkida sellest, kuidas Eesti kavatseb ikka tegelikult jõuda Euroopa viie jõukama riigi hulka,” ütleb Kristiina, kuid mõonab, et on ka teistsuguseid pöördumisi. ”Selle aasta sporditäh- tede üritusel Estonia kontserdisaalis palusid mitmed inimesed minu käest ka autogrammi spordi aastaraamatusse

isiklike asjade üle. Seda ei pea tegema riik, külavanem ega keegi teine.”

Eesti on juba edukas

Aega, mil Kristiina õppis Tartu Üli- koolis õigusteadust, jääb Eesti iseseis- vuse taastamine koos kõigi uuenduste- ga, mis leidsid aset 1980. aastate teisel poolel. Sellest ajast on Eestis väga pal- ju muutunud.

„Iga inimene peab saama ise otsustada oma isiklike asjade üle. Seda ei pea tegema riik, külavanem ega keegi teine.”

kõrvuti edukate sportlastega.”

Üldiselt arvab Kristiina, et inimese eraelu on püha ning ei salli, kui topitakse nina teiste asjadesse. ”Selles osas olen ma üdini liberaalse suhtumisega: iga inimene peab saama ise otsustada oma

Neile, kelle meelest võiksid positiiv- sed muutused toimuda veelgi kiiremi- ni, ütleb Kristiina: ”Võrrelge Eestit teise- te Kesk- ja Ida-Euroopa riikidega ning te avastate imestusega, et Eesti on nen- de hulgas parim oma konkurentsivõi-

Arvamus

Triin Tomingas,
naabrinaine

Kohtusin Kristiinaga esimest korda neli aastat tagasi, kui kolisime Tallinnast Ihasalu külla elama. Umbes samal ajal avastasid ka Kristiina ja Raimo Ihasalu looduse võ- lud ning otsustasid sinna kodu rajada. Nii saidki meist peaaegu naabrid.

Kristiina on üsna mitmekülgne ja vär- vikas naabrinaine. Ta on otsusekindel ja isepäine, teades alati täpselt, mida tahab saavutada. Samuti on talle omane pühen- duda jäägitult kõigesse, mida ette võtab. Ta võib ühtmoodi pühendunult nii puldis kõnet pidada, kitse lüpsata, tennis mängi- da kui ka hoovis lambaid taga ajada.

Küla selle aasta kõige kuumem jutt on see, kuidas Kristiina hirmutas karu lam- baadikust minema. Ta tegi seda sellise innukusega, et lõhkus harjavarre vastu aeda ära ning ega aiastki suurt midagi jä- rele jäänud. Ta usub sellesse, mida teeb, ning see on kaasakiskuv ja kõitev.

Peale kõige muu on ta ka suurepära- ne kokk. Külla tulles üllatab ta tihtilugu mil- legi oivaliselt maitsvaga. Viimati saabus meile, käes kuum praepann, mille lam- bapraad. See maitses imehästi!

Külas on Kristiina üsna populaarne ja tema tegemistest räägitakse palju. Kui ta astub kohaliku Vana Kala kõrtsi uk- sest sisse, on kindel, et meeste hulgas läheb sagimiseks. Üsna varsti on ta üm- britsetud kümnetest meestest, kes kõik tahavad temaga rääkida. Kristiina on ta- valiselt kuulaja rollis ja nii mõnigi jutus- tab talle kogu oma eluloo.

Ma ei ole veel kunagi kuulnud, et Kristiina kedagi taga räägib või paras- tab. Ta austab inimesi ja inimesed aus- tavad teda.

melt, et Eestisse tuleb kõige rohkem vä- lisinvesteeringuid ühe isiku kohta ja et me oleme oma elatustasemelt maas veel vaid Sloveeniast ja Tšehhist.”

Nii tavaelus kui ka poliitikas peab Kristiina sõnul arvestama sellega, et ei ole mõtet teha kurja – see tuleb sulle ringiga tagasi. 🐾

www.kristiinaojuland.ee

Madalam tulumaks jätab Sulle rohkem raha kätte

Iga inimene on parim otsustaja omaenese huvide üle. Sinul endal peab olema maksimaalne võimalus oma teenitud vahendeid kasutada. Seepärast langetab Reformierakond tulumaksu viiendiku võrra, nii et nädalas maksab iga töötaja tulumaksu ühe tööpäeva võrra vähem. Piltlikult öeldes – teeme reedest maksuvaba päeva!

Reformierakond on juhtiv erakond Eestis. Meie majanduspoliitika on taganud riigile kiire ja eduka arengu – oleme viinud Eesti Euroopa suurima majanduskasvuni. Ainsana erakonnadest on meil selge, senist arengut jätkav tulevikuvision: viime Eesti 15 aasta taga Euroopa viie jõukaima riigi sekka.

Meie visioon saab aga teoks vaid juhul, kui Eesti majandus kasvab järgneva 15 aasta jooksul vähemalt 7% aastas.

Kiire kasv on võimalik vaid senise madalatel maksudel põhineva majanduspoliitika jätkamisel.

Oma visiooni elluviimise nimel jätame me tulumaksu alandamist, kahandades seda viiendiku võrra – praeguselt 22 %-lt 18 %-ni 2011. aastal. Näiteks praegust Eesti keskmist brutopalka – 10 000 krooni – teeniv töötaja võidab senisega võrreldes 3840 krooni aastas.

*Reeded maksuvabaks!
Loe lisa www.reform.ee*

22%

18%

TULUMAKS

Arvestame kõigiga

- Eesti säilitab oma eduka tulumaksusüsteemi, mille kohaselt ettevõtja ettevõtlusse investeeritud kasumit ei maksustata.
- Säästmise soodustamiseks muudetakse tulumaksuseadust sellisel, et füüsiliste isikute väärtpaberiinvesteeringutelt teenitud kasumit ei maksustata tulumaksuga, kui see reinvesteeritakse väärtpaberitesse 90 päeva jooksul.
- Ettevõtluse alustamine muudetakse senisest lihtsamaks. Eestis saab asutada õigusvõimelise ettevõtte 2 tunniga. Kõik vajalikud formaalsused ettevõtluse alustamiseks saab teha notari juures.
- Väike ja keskmise suurusega ettevõtlusega tegelemine muudetakse lihtsamaks.
- Lihtsustakse osaühingute loomist ja nende tegevuse nõudeid.
- Õiguskindluse tugevdamiseks tehakse äriregistri põhiaandmed ja kinnistusraamat veebikeskkonnas tasuta kättesaadavaks.
- Vähendatakse tegevusalasid, millega tegelemisel nõutakse ettevõtjalt tegevuslubasid ja litsentse. Kogu tegevuslubadega seonduv regulatsioon koondatakse ühte õigusakti.
- Riigi ülesannete täitmiseks mittevajalik riigile kuuluv kinnisvara (sh riigile valitsemiseks mittevajalik maa) antakse kasutamiseks või müüakse erakätesse avaliku ja läbipaistva konkursi korras.
- Müüakse avaliku konkursi korras riigi ülesannete täitmiseks mittevajalikud riigi osalused (aktsiad, osakud).
- Liberaliseeritakse tööjõuturg, muuhulgas võetakse vastu uus töölepingu seadus.
- Riigilõivud muudetakse kulupõhiseks.
- Pankrotimenetluse kõrvale luuakse saneerimismenetlus, mis võimaldab ettevõtet säilitada ka raskes majandusolukorras.
- Tagatakse vaba ja õiglane turukonkurents ettevõtjate vahel. Monopolide, kartellide ja turumanipulatsioonide suhtes, mis kergitavad tarbijahindu, rakendatakse riiklikku sundi.
- Riigihangetega soetatud kaupadele ja teenustele luuakse toimiv kvaliteedijärelevale.
- Kohtumenetluse kõrvale luuakse vajalikud lepitusmenetlused, mis võimaldavad vaidluste lahendamist ja kokkulepete täitmist kohtumenetlusest kiiremini.
- Suurendatakse riigi investeeringuid teadus ja arendustegevusse ning infrastruktuuri arendamisse. ➔

”Mulle võib helistada ka pärast valimisi!”

Kandidaat
nr 392

Robert Antropov on sündinud ja kasvanud Rakveres. Tema isapoolsete sugulaste seas on alati olnud korralvureid ja tuletorjuid. Kuulates nende põnevaid lugusid, tekkis tal huvi selle töö vastu juba väikese poisina.

Juba koolipoisina Rakvere 2. Keskkoolis, sai Robert Antropovile selgeks, et ta valib endale ebatavalise ameti. Valitski. Alustanud tuletorje eksperdina, tõusis ta kiiresti Päästeameti Tehnilise Keskuse juhiks. Sealt edasi teatakse teda mehe, kes pani aluse kaasaegsele kriminalistikakeskusele Eestis, meie oma C.S.I.-le. Saavutus oli nii tõsine, et viis mehe Euroopa Kohtuekspertiisiasutuste Liidu asepresidendiks.

20 aastat abielu

Robertit nähakse sageli koos oma perega ringi reisimas. “Lapsed on veel kodus, tuleb seda aega intensiivselt kasu-

tada”, naerab ta. Abikaasa Marinaga tähistavad nad augustis kahekümnendat pulma-aastapäeva. Puhkuse püüavad mõlemad planeerida laste – Karini (18) ja Arvo (16) – koolivaheajale, et saaks üheskoos puhata ja reisida. Koos veedetakse ka nädalavahetusi ja tehakse sporti.

”Minu kodukandi vahvaid kohti, eriti aga muidugi vanavanemate kodu, on ka meie laste meelest tore külastada,” ütleb Antropov, kes põlise rakverelase-na tahab kaasa aidata Lääne-Virumaa heale käekäigule.

Antropov peab Lääne-Virumaad eriliseks just sellepärast, et siin saavad kõr-

◀ Robert koos abikaasa Marina ning 18-aastase tütre Karini ja 16-aastase poja Arvoga.

Curriculum Vitae

- Sündinud 29. jaanuaril 1965. aastal Rakveres.
- Lõpetanud Moskva Päästeakadeemia ja tal on magistrakraad. Praegu jätkab õpinguid Tartu Ülikooli õigusteaduskonnas.
- 1982–1995 töötas Päästeametis, jõudes tulekahju eksperdi ametikohalt Päästeameti Tehnilise Uurimiskeskuse direktoriks; 1995–2003 Kohtuekspertiisi ja Kriminialistika Keskuses politseidirektorina ning 2003–2005 Politseiameti politseipeadirektorina. Alates 2005. aasta novembrist Paldiski Sadamate AS juhatuse esimees.
- Abielus, kaks last.

vuti arenda hinnatud elukeskkond ja atraktiivsed turismipaigad ning suuremad ja väiksemad tööstuspiirkonnad.

Terve ja turvalise elu eest

”Terve ja turvaline elu, mille eest seisan, hõlmab nii pereväärtuste austamist, laste koolitus- ja arendamisvõimalusi, vaba aja veetmist, loodus- ja elu-, samuti ka ettevõtluskeskkonda, sealhulgas võitlust valgekraade kuritegevusega,” ütleb mees, kellele kuritegevuse vastu võitlemine on olnud osaks igapäevatööst.

Antropov usub, et suutis enne politseipeadirektori ametikohalt lahkumist politseis pöördumatult käivitada positiivse muutumise protsessi.

”Praktiliselt kõik politsei töönäitajad tegid hüppelise tõusu: kuritegude avastamisprotsent kasvas 38-lt 53-le. Liiklusõnnetustes hukkunute arv vähenes minu esimesel ametisoleku aastal neljandiku võrra. Rahva usaldus politsei vastu tõusis poole võrra, täpsemalt 53%-lt 76%-le. Politsei muutus läbipaistvaks, avatumaks ja kodanike abistamisele orienteeritumaks,” räägib ta saavutatust. ”Hoolimata sellest, et eelarve püsis muutumatuna, suutsime parandada töötingimusi, juurutada uusimat e-tehnoloogiat ja suunata paarkümmend miljonit ka töötajate palgatõusuks.”

Hea spurdivõimega pikamaajooksja

Antropovile meeldib püstitada selgeid ja ambitsioonikaid ülesandeid nii endale kui ka kolleegidele. Kõige paremini tunneb ta end asju käima pannes ning uute ja keeruliste ülesannete lahendamisega tegeldes.

”Usun, et olen järjekindel innustaja, kes ei tüdine pärast esimest vaimustust. Piltlikult öeldes olen hea spurdivõime-

ga pikamaajooksja,” ütleb Antropov, kes tänaseks otsustas vastu võtta uue väljakutse ja juhib praegu Paldiski Sadamate aktsiaseltsi. Paldiskis on tema sõnul Eesti uusim ja kõige kiiremini arenev sadam, kus tegeldakse tehnoloogiatega, mis olid veel hiljuti siinmail tundmatud.

Riigitoöl olles ei kujutanud Antropov end ette poliitikas ega eelistanud oma töistes otsustes ühtegi erakonda. Ta on veendunud, et tippametnikud peaksid olema poliitiliselt erapooletud.

Reformierakonna kasuks otsustas ta aga seetõttu, et erakonnal on selgelt sõnastatud nägemus ja eesmärgid, kuhu tahetakse Eesti riiki viia. Samuti on Reformierakonna juurde moodustunud

”Usun, et olen järjekindel innustaja, kes ei tüdine pärast esimest vaimustust. Piltlikult öeldes olen hea spurdivõimega pikamaajooksja.”

tuumik sisejulgeoleku valdkonnas pädevatest inimestest, kes oskavad ja suudavad seda üliolulist teemat edasi arendada ning vajalikke muutusi ka ellu viia.

Ametkonnad uueks

Ettevõtjana usub Antropov, et suudab ka piirkondliku majandusarengu küsimustes pädevalt kaasa rääkida. ”Minu poliitikasse tuleku eesmärk on turvalise Eesti hoidmine ja arendamine. Need on sisejulgeoleku üldised küsimused ning ka turvalise ettevõtluskliima loomine, piirkondliku majandusarengu soodustamine ja tervisliku elu propageerimine,” ütleb Antropov ning lisab, et peab Eesti sisejulgeoleku suurimaks probleemiks eri ametkondade

ning ka ministeeriumi ja ametkondade vahelist killustatust.

”See põhjustab ülesannete dubleerimist ja omavahelist võistlemist, mis on riigile finantsiliselt liiga koormav,” leiab ettevõtja, kelle sõnul vaelebki suurem osa ameteid alarahastatuse all, mis omakorda tõmbab alla inimestele riigi poolt osutatava teenuse kvaliteeti ning sunnib maksma isegi mitte riigi kesk-

miseni küündivat palka neile, kes töötavad riigi ja elanike turvalisuse ja julgeoleku nimel.

Piiratud ressursside tingimustes peab vaatama, kuidas ja milliseid ülesandeid organisatsioon täidab, mida ta tegelikult täitma peaks, kuidas koostööd teha ning milliseid tehnilisi lahendusi saab kasutada inimressursi puudujäägi korvamiseks.

Robert Antropov lubab oma valijatele tervemat, turvalisemat ja majanduslikult tugevamat Virumaad. Ta ütleb, et Eesti viimine Euroopa viie turvalisema riigi sekka võtab küll aega, kuid on realselt saavutatav. ”Ja muidugi,” lisab ta: ”võib mulle helistada ka pärast valimisi!”

www.reform.ee/antropov

Meeskonnamängija Ants Leemets

”Parlamenditöö on nagu korvpallimäng, kus üks mees platsil ei saa mõelda, et täna lähen ja panen palli korvi,” ütleb meeskonnamängija **Ants Leemets**, kes on oma meeskonnaga tõstnud Virumaa Muuseumid tänaseks Eestis külastajate arvult kolmandale kohale.

Muuseumitööga on Leemets tegelnud juba mitu aastat. Aastal 2002 võttis ta vastu pakkumise luua Sihtasutus Virumaa Muuseumid ning kuna ta tundis hästi Rakvere linnust ja Palmse mõisat, tekkis ettekujutus, et nende arendamine on põnev.

Lisaks sellele, et tänaseks on muuseumis loodud väga palju uusi töökohi, on külastajate arv tõusnud 32 000-lt 125 000-ni ja teenuste käive suurenenud 550 000-lt 8,5 miljonini.

Virumaa muuseumide hoidja

”Kõik see sündis nelja aastaga,” tunneb Leemets põhjusega uhkust, et on suutnud kaasa aidata kodukandi ajaloo ja kultuuri

tutvustamisele. Põlise virumaalasena, kelle vanemadki olid pärit Virumaalt, on see talle ka isiklikult väga oluline.

Enne Virumaa Muuseumide etteotsa asumist tegeles Leemets Tallinna linnavalitsuses rahandus- ja sotsiaalvaldkonnaga. Oma esimesest Tallinna abilinnapea ajast rahanduse alal peab Leemets oluliseks saavutuseks koostöös Ühispannaga loodud kontsernikonto süsteemi, mis võimaldas viia linna rahajuhtimise uuele tasemele. Leemetsa teisel ametiajal abilinnapeana (seekord sotsiaalalal) rajati Maarjamäele SOS-lasteküla ja käivitati perearstisüsteem, milles Tallinn oli senini olnud mahajääja.

Sotsiaalvaldkond on hingelähedane ka Ants Leemetsa abikaasa Annele, kes teeb sotsiaaltööd ja õpib Tallinna Ülikooli sotsiaaltöö magistrantuuris. Tü-

„Tulevikus hakkavad inimesed töötama selleks, et paremini puhata.”

tar Miina õpib Gustav Adolphi Gümnaasiumis 11. klassis ja on suur luulehuviline. Isa abiga on tal kavas peatselt välja anda oma esimene luulekogumik.

Ants Leemetsa hobideks on aga tennis ja teater. ”Kui on aga valida, kas minna teatrisse või tennist mängima, valin igal juhul tennise,” ütleb mees, kes usub, et tulevikus hakkavad inimesed töötama selleks, et paremini puhata. ”Prae-

Curriculum Vitae

- Sündinud 23. juunil 1950. aastal Rakveres.
- Lõpetas Tartu Ülikooli õigusteaduskonna.
- On olnud ametis Tamsalu Teraviljasaaduste Kombinaadis juristi ja kommertsdirektorina, Tapa Tarbijate Kooperatiivi esimehena ja agrofirma Pandivere kommertsdirektorina. Aastatel 1990–1995 oli Leemets EV valitsuse regionaalminister, 1995–1997 Tallinna abilinnapea.
- 2002. aastast alates juhib sihtasutust Virumaa Muuseumid.
- Reformierakonna liige 1999. aastast ja praegu Reformierakonna Lääne-Viru maakonnaorganisatsiooni juht.
- Abielus, üks tütar.
- Võõrkeeltest valdab vene, inglise ja soome keelt.

gu on vastupidi – puhatakse selleks, et paremini töötada.”

Laadalugu

Et poliitikutöö pole alati meeldiv, on Leemetsale 10 poliitikas olemise aastaga hästi selgeks saanud.

”Poliitiku on meeldiv olla siis, kui kõik läheb hästi. Kui läheb aga halvasti, on poliitiku nahas ikka väga raske olla,” ütleb Leemets ja jutustab piltlikustamiseks ühe seiga. ”Ükskord ühel laadal torisesid kaks müüjat minu selja taga, kui ahned on poliitikud ja kui kehvasti elab rahvas. Muudkui kirusid ja kirusid. Äkki sain aru, et jutt on suunatud mulle. Teatasin neile, et olen muuseumi juht ja ostan siit muuseumi kogusse asju. Kirumine lõppes kohe. Tundsin, et poliitiku nahas ei ole mitte alati kerge olla.”

Rasketel hetkedel on mõnikord hea appi võtta suurte firmade nutikad loosungid: ”Keep a coke and a smile” (sobib lootusetus olukorras), ”Do more with less” (innustab tegema isegi siis, kui raha ei ole) või ”Lets make things better” (sobib pärast asja vussikeeramist lohutuseks). Hetkel juhindub ta aga lausest ”We believe that we imagine, we can make happen”. 🐦

www.antsleemets.ee

Kandidaat
nr 393

Sinu perele, meie rahvale

Hetk, mil perekonda sünnib laps, on tähtsaim kõigest. Naeratuse ja armastusega võtavad uue elu vastu nii ema-isa, vanavanemad kui õed-vennad. Neil on hubane kodu, toredad sõbrad, suurtel töö ja väikestel huvitav lasteaia- või koolielu. See on Eesti pere. Õnnelik ja rahulolev. Just sellisena näeb Reformierakond eestlaste pereelu.

Kui Sa nüüd arvad, et me unistame kättesaamatust, siis Sa eksid. Ühel või teisel moel on täisväärtuslik pereelu võimalik kõigile. Illusioone ei maksa siiski luua. Probleeme leidub alati, aga õnneks leidub ka lahendusi. Oleme Reformierakonnas käsitlenud mitmeid probleeme valdkondi eestlaste pereelus, konsulteerinud oma ala parimate spetsialistidega, kuulunud ära inimeste mured. Üheskoos oleme jõudnud mitmekülgse ja tõhusa plaanini kitsaskohtade lahendamiseks.

Eesti suurim probleem on rahvaarvu vähenemine. Aastatel 1992–2005 on Eestis surnud 77 236 inimest enam kui sündinud. Reformierakonna arvates peab Eesti eesmärk olema positiivse iibe saavutamine. Esimesed sammud selleks on juba astunud. 2003. aasta Riigikogu valimiste kampaanias lubas Reformierakond vanemahüvitist, mis üsna pea ka ellu viidi. See on tähtis reform, mis on aidanud Eestis ilmale rohkem lapsi ja oluliselt parandanud vastsündinud lastega perede elujärge. Me jätkame selles valdkonnas oma suunanäitaja tööd.

Vanemahüvitis 1,5 aastani

Pikendame vanemahüvitise maksmist 18 kuuni, et vanemad saaksid kauem väikelapsega kodus olla ja et nende senised sissetulekud säiliks.

Igale lapsele lasteaiakoht!

Täna sel päeval on paljudes Eesti omavalitsustes raske saada lasteaiakohta. Tagame selle igale lapsele, kelle pere seda soovib. Kui omavalitsus ei suuda lasteaiakohta tagada, siis peab ta hüvitama

lasteaiakohta "pearaha", et vanemal oleks võimalik ise hoiuteenus tellida.

Igale lapsele 2000 krooni ringiraha

Kehtestame riikliku huviringiraha 2000 krooni aastas. Selles mahus hüvitame vanematele laste ja noorte huviharidusele tehtud kulutusi. Sellega aitame lastel areneda mitmekülgseteks ja terveteks kodanikeks ning ennetame probleemide tekkimist. ➔

Loe lisa www.reform.ee

Arvestame kõigiga

- Et peredesse sünniks veel rohkem lapsi, maksame kolmanda lapse sündimisel vanemale 1,5-kordset ning neljandast lapsest 2-kordse suurusega vanemahüvitist.
- Ka isad saavad emade asemel õiguse kasutada lapse esimese kuue elukuul jooksul vanemahüvitist (alates lapse 71. päevaseks saamisest).
- Lasterikka pere toetust hakatakse maksma alates viiendast lapsest (praegu alates seitsmendast).
- Riik kümnepordistab kunstliku viljastamise kulude kompenseerimiseks eelarves ettenähtud vahendeid.
- Luuakse võimalused paindlikuks lastehoiuks: lasteaed, perepäevahoid, lühiajaline hoid mängutubades, pereskestes, hoid pärast kooli ehk pikapäevarahud, vajadusel lahendused hilisõhtusele ja öisele hoiule.
- Toetatakse lastekodude (asenduskodude), noortekodude ümberehitamist pereskessemaks.
- Hooldusperedele makstava toetuse määr tõstetakse praeguselt 900 kroonilt 3000 kroonile kuus ehk samaväärseks reaalse kuludega lastekodus.
- Suurendatakse võimalusi rakendada riiklikku sundi isikute suhtes, kes hoiavad kõrvale elatise maksimisest.
- Et tõsta Eesti inimeste keskmist eluiga ja elukvaliteeti, muudab riik HIV, narkomaania, alkoholismi ning ebatervislike eluviiside vastase teavitustöö prioriteediks ning kahekordistab selleks riigieelarves ettenähtud vahendeid

Andres Ots maadleb poliitikas

Andres Ots on pärit Vinnist, kus möödusid tema lapsepõlv ja kooliaeg. Kuigi pere kolis vahepeal elama Rakvere lähedale, otsustas Andres oma kooliteed siiski Vinnis jätkata ja on selle otsusega siiani rahul.

Eriti head mälestused on tal ajaloo ja inglise keele õpetajatest. Andrese sõnul sai nende õpetajatega tihhti poliitika teemadel arutletud ja peetud poliitiliste vaadete pärast maha pikki diskussioone, mis venisid mõnikord lausa koolitunni lõpuni.

Kooliajal oli Andres aktiivne sportlane, harrastades *judo*'t, korvpalli ja maadlust. Praegugi sisustab ta oma vaba aega põhiliselt spordiga – füüsilise vormi hoidmiseks maadlusmatil või korvpalliväljakul ning adrenaliinidoosi saamiseks autoroolis. Talvisel ajal pakub talle põnevust jäärajasõit. Maadlus, millega Andres koolipõlves kõige pikemalt (8 aastat) tegeles, on talle siiani väga hingelähedane ning ta tunneb suurt heameelt eesti maadlejate praeguse edu üle.

Ettevõtluse põnev maailm

Olles mitmed aastad jälginud isa tegemisi perefirma asutamisel ja majandamisel, hakkas Andrest huvitama ettevõtluse põnev maailm ning otsus pärast kooli lõppu majandust õppida tuli suuremate kõhklusteta.

Praegu on tal käsil lõputöö kirjutamine Tallinna Tehnikaülikooli majandusteaduskonnas ärianduse erialal. Omanud teoreetilisi teadmisi saab Andres praktikas rakendada isa asutatud perefirmas OÜ Wesmo, mis tegeleb majutusteenuse pakumisega. Rakveres asuvasse 1927. aastal ehitatud kaunisse elumajja rajatud hotellis Wesenbergh on küllalt toimetamist tervel pehel. Ka Andrese ema, kuigi hariduselt mee-

dik, on praegu seal rakendust leidnud. Andresele meeldib selle töö vaheldusrikkus – iga päev tuleb kokku puutuda erinevate situatsioonidega ning lahendada erinevaid probleeme.

Lapsepõlveunistus

Väiksena olid Andresel elukutsega seoses hoopis teistsugused unistused. Talle meenub, kuidas ükskord poejärjekorras seistes küsis üks vana taat temalt, kelleks ta ka suurena saada tahab. Küllap ootas taat, et poiss vastaks nagu

Curriculum Vitae

- Sündinud 11. novembril 1984. aastal Rakveres.
- Lõpetanud aastal 2003 Vinni-Pajusti Gümnaasiumi ja praegu on tal käsil lõputöö kirjutamine Tallinna Tehnikaülikooli majandusteaduskonnas.
- Alates 2006. aasta maist on Andres ametis OÜ Wesmo tegevjuhi asetäitjana. Andres on Reformierakonna Vinni piirkonna esimees.
- Võõrkeeltest valdab inglise ja soome keelt.

väikesed poisid tollal ikka – kosmonautiks või miilitsaks. Aga võta näpust – poisil oli kindel soov saada elektrikuks! Elektriinseneri haridusega isa, kes töötas toona sovhoosi peaenergeetikuna, oli poisile suureks eeskujuks.

Kui tööst ja spordist veel aega üle jääb, käib Andres meelsasti kinos ja teatris ning loeb raamatuid. Teda huvitab eelkõige ajalookirjandus ja tuntud sportlaste elulood.

Reformierakonna tegemised köitsid Andrese tähelepanu juba mitu aastat tagasi. Üheks oluliseks põhjuseks peab ta selles just erakonna karismaatilist auesimeest Siim Kallast. Kui Andresele tehti 2005. aasta juunis ettepanek Reformierakonnaga liituda, ei mõelnud ta kaua. Kiirele otsusele aitas kaasa ka as-

Reformierakonna tegemised köitsid Andrest just erakonna karismaatilise auesimehe Siim Kallase isiku tõttu.

jaolu, et äsja oli loodud erakonna Vinni piirkond ning ta arvas, et saab erakonna liikmena oma panust piirkonna arendamisel veelgi suurendada. Reformierakonna poliitikas peab ta olulisemateks sammudeks tulumaksu langetamist ja vanemalga kehtestamist. 🐦

**Kandidaat
nr 394**

Vanaduspõlv olgu rikas

Reformierakond kahekordistab järgneva nelja aasta jooksul pensionid. Kuidas me plaanime seda teha? Milline on reformierakondlaste arvates rikas vanaduspõlv?

Rikkust on siin ilmas erinevat. Mõnele seisneb rikkus ainult rahas, teisele jälle inimese loovuses ja sisemises ilus. Paljud eakad inimesed tavatsevad öelda, et noored on rikkad, sest neil on noorus, mida vanadel enam ammu pole. Meie Reformierakonnas aga tahame öelda, et ka eakas inimene võib olla rikas – seda nii hingelt, elukvaliteedilt kui jõukusest lähtuvalt.

Reformierakond peab väga tähtsaks, et majanduskasvust saaksid osa kõik Eesti elanikud. Et ka Eesti eakad inimesed saaksid tunda ennast sama hästi ja lubada endale sama palju, kui Austria või Iirimaa väärrikad vanaprouad ja vanahärrad.

Pensionid nelja aastaga kahekordseks

Kiirelt kasvav majandus peab võrdsest kasu tooma kõigile, nii noortele kui ka eakatele. Et pensionikasv käiks ühte sammu majandusega, seome Sinu pen-

sioni üheselt tuludega, mis igal aastal pensionikassasse laekuvad. **See võimaldab Reformierakonnal tõsta Sinu pensioni nelja aastaga kahekordseks. Korrutades oma praeguse pensioni summa kahega, saad teada, kui suur on Sinu pension nelja aasta pärast!**

Eakate Eesti kodanike elukvaliteet peab tõusma. Reisimine, oma tervise eest hoolitsemine, vaba aja sisustamine harrastustega, rikkalik ja tervislik menüü ning raha peab jaguma ka meelelahutuseks ja lastelastele kingituste tegemiseks – see kõik käib kvaliteetse elustandardi juurde. Reformierakond tahab seda Sulle pakkuda. Aastatepikkuse tööga oled Sa selle ammu välja teeninud.

Mida kiiremini kasvab majandus, seda rohkem tõusevad pensionid.

Kindlasti Sa küsid, et miks kohe ei saa?

Nii nagu pole võimalik ühe aastaga jõuda Euroopa jõukaimate riikide hulka, pole ka võimalik pensione kiiresti tõsta. Kõik peab olema tasakaalus ja arenema stabiilselt. Pensionide tõus on tugevast seoses majanduskasvuga – kui

majandusel läheb hästi, siis tõusevad ka pensionid.

Kui täna näiteks kahekordistada riigiametnike palgad, tooks see endaga kaasa tõsise majanduskriisi – raha väärtus langeks ning tänane heaolu oleks kiire kaduma. Seepärast tuleb jätkata reformierakondlikku majanduspoliitikat, mis on seni toonud Eestile palju edu. Seda ka pensionipoliitikas.

Millal täpselt pension tõuseb?

Pensionid tõusevad iga aasta esimesel aprillil. Uue, Reformierakonna plaani järgi oleks pensionitõus 2007. aasta kevadel 18,2% ehk keskmiselt tõuseb pension 3715 kroonini – 220 krooni võrra rohkem kui täna kehtiva korra puhul. Nii tõuseb pension igal aastal ning 1. aprillil 2011 ehk nelja aasta pärast jõuab keskmine pension 6200 kroonini.

Milline on pensionäri elu Eestis 15 aasta pärast?

Mida kiiremini kasvab majandus, seda rohkem tõusevad pensionid. Reformierakond soovib, et keskmine pension oleks 40-45% keskmisest palgast. Riiklikule pensionile lisanduvad aja jooksul väljamaksed teisest ja kolmandast pensionisambast, mis muudab eakate vanaduspõlve veelgi paremaks. Kui Reformierakonna ideed ellu viia, siis tõuseb keskmine pension 15 aasta jooksul ligikaudu 14 000 kroonini. 🐦

Parem Eesti kõigi

Eesti Reformierakonna valimisplatvorm 2007. aasta Riigikogu valimisteks

Ilus Eesti keel kõlgu uhkelt igal pool

Eesti keele kaitse poliitika

Reformierakond lähtub oma poliitikas veendumusest, et eesti keele riiklik toetamine on olemuslik põhiseaduslik vajadus.

- Sätestab Põhiseaduse preambulas, et Eesti riik peab tagama lisaks eesti rahvusele ja kultuurile ka eesti keele säilimise läbi aegade.
- Tagab kõigile Eesti elanikele ja eesti keele huvilistele võimaluse saada abi eesti keele õppimisel ja kasutamisel. Selleks loob keeleveebi – avaliku in-

ternetipõhise keelevärava eesti keele õppimiseks, propageerimiseks ning keelealase nõu saamiseks.

- Soodustab riiklikult eesti keele kasutust infotehnoloogilistes rakendustes (tarkvara kohandamist ja kasutusliideste tõkimist).
- Toetab eesti keele uurimist Eesti Keele Instituudis, Tallinna Ülikoolis ja Tartu Ülikoolis, eriti rakenduslikel eesmärkidel. Toetab Emakeele Seltsi, Eesti Rakenduslingvistika Ühingu ja Eesti Terminoloogia Ühingu tegevust.

Roheline ja reaalne

Keskkonnapoliitika

Reformierakond lähtub arusaamast, et inimene on looduskeskkonna osa ning taotleb oma poliitikas mõistlikku tasakaalu keskkonnakaitse ning muude ühiskondlike sihtide vahel. Majandusliku huvi ning avalikult ja selgelt põhjendatud keskkonnakaitsete huvide konflikti korral tuleb eelis anda keskkonnakaitsele.

Reformierakonna keskkonnapoliitika eesmärk on tagada Eesti inimestele rahva püsimit toetav puhast ja looduslikult mitmekesine elukeskkond ning selle säilimine põlvest põlve.

Selle eesmärgi saavutamisel paneb Reformierakond erilist rõhku:

- maa- ja loodusvarade säästlikule kasutamisele;
- Eesti inimeste loodussäästliku mõttemüüri kujundamisele;
- keskkonnakasutuse eesmärgipärasele, avalikult hinnatavale ning mõistlikule piiramisele.

Uued hästitasustatud töökohad maale

Maaelupoliitika

Reformierakonna maaelu-, põllumajandus- ja regionaalpoliitika eesmärk on maapiirkondade kõrge elukvaliteet ning hästitasustatud töökohtade juurdekasv maal. Selleks teeb Reformierakond panuse infrastruktuuri arendamisele, ettevõtluskeskkonna jätkuvale parandamisele ning inimeste koolitamisele ja nõustamisele. Reformierakond peab seejuures oluliseks koostööd omavalitsuste, kodukandi- ja külaliikumise, seltside, koguduste ning ettevõtjatega. Reformierakonna maaelupoliitika annab ühiskonnale positiivse sõnumi: maal elamiseks ja hakkamasaamiseks tekivad uued võimalused.

Eesti Euroopa viie turvalisema riigi hulka!

Sisejulgeoleku- ja turvalisuspoliitika

Eestis saavad olema ühed turvalisemad tingimused nii elu- kui ettevõtluskeskkonna arenguks. Reformierakonna sisejulgeoleku- ja turvalisuspoliitika eesmärk on Eesti põhiseadusliku korra, siseterritoriaalse rahu ja stabiilsuse kindlustamine ning inimelude, inimeste tervise ja vara edukas kaitsmine.

- Sisejulgeolek ning turvalisus on meie ühiskonna väärtus ning -vastutus.
- Sisejulgeolekut toetavad innovaatilised infotehnoloogilised lahendused.
- Sisejulgeoleku ja -turvalisuse valdkonda väärkasutatakse.
- Sisejulgeolekut tagavad väga hea hariduse saanud ametnikud.
- Suurõnnetusteks valmistatakse ja reageeritakse kogu riigi võimekusega.
- Korrektsioonisüsteem muudetakse kaasaegseks.

Majanduspoliitikast, eakate elujärje parandamisest ning pere- ja rahvastiku poliitikast loe rubriigist Lubadus!

Illustratsioonid: Raivo Järvi

E-eesti

Infoühiskonna edendamise poliitika

Eduka kodanikuühiskonna aluseks on inimeste juurdepääs informatsioonile ning võimalus otsuste tegemisel kaasa rääkida. Infotehnoloogia laialdane kasutuselevõtt võimaldab meil elada säästlikult ja hoida keskkonda.

Reformierakonna visiooniks on luua selline Eesti, kus:

- iga kodanik saab ja oskab kasutada moodsat infotehnoloogiat õppimiseks, töötamiseks ja ettevõtluseks mis tahes Eestimaa paigas;
- iga ettevõtja nii maal kui ka linnas saab ja oskab moodsa tehnoloogia abil olla konkurentsivõimeline maailmaturul;
- riik ja omavalitsused töötavad tänu moodsale tehnoloogiale kiiresti, tõhusalt, läbipaistvalt ja hästi.

Hea haridus, parem elu

Haridus- ja teaduspoliitika

Hea haridus on väärtus, mis avab inimesele tee oma sünnipärase eelduste parimaks kasutamiseks nii enda kui kogu ühiskonna huvides. Igaühel peab olema võimalus omandada oma vajadustele ja annetele vastav kvaliteetne haridus. Inimeste loominguilisust ja elukestvat arengut toetab avatud hariduskeskkond. Hea hariduse võti on hea ja häästasustatud õpetaja.

Reformierakonna eesmärk on poliitika juurutamine, mis kindlustaks Eesti elanikele konkurentsivõimelise, võrdseid võimalusi pakkuva hariduse kättesaadavuse ning Eesti teaduse arengu ja selle kaudu oskused ja teadmised edukaks toimetulekuks globaliseerivas maailmas.

Parem ja tervem Eesti

Sotsiaal- ja tervise poliitika

Eakate poliitika

Reformierakond loob eakatele võimalusi osaleda aktiivselt ühiskonnaelus, sealhulgas:

- suhelda eakaaslaste ja noorematega;
- saada osa elukestvast õppest;
- soovi korral töötada.

Sotsiaalhoolekanne

Heaolu kasv peab suurendama ka sotsiaalset turvalisust ühiskonnas. Tõhus majanduspoliitika on sotsiaalsete probleemide peamine leevendaja ning võimaldab suuremat hoolivust nende suhtes, kes on oma tahtest sõltumatult raskustes. Sotsiaaltoetuste eesmärk on tegelike abivajajate toetamine.

Eluviisid ja teadlikkus

Reformierakonna tervise poliitika eesmärk on terve inimene ja tervena elatud eluea pikendamine. Keskendume tervislike eluviiside ja elu-, õpi- ning töökeskkonna edendamisele.

Reformierakond peab oluliseks igaühe vastutustunnet terviseriskide vältimisel ja inimeste teadlikkuse sihikindlat suurendamist tervislike eluviiside väärtustamisel ja haiguste ennetamisel.

Tervishoiu rahastamine

Abivajajad peavad saama kvaliteetset

arstiabi. Reformierakond loeb raviraha investeringuks rahva tervisesse, mitte kuluartikliks.

Patsiendikeskus

Reformierakond arvates peab tervishoiu-töötajate palk olema konkurentsivõimeline, mis tagab kvaliteetse arstiabi kättesaadavuse. Selle saavutamiseks peab tervishoiuteenuse hind sisaldama teenuse osutamiseks vajalikke kulusid.

Loovus on rikkus!

Kultuuripoliitika

Eesti rahva identiteeti ja selle järjepidevust peegeldab rahvuslik kultuur. Kultuuri loomine ja tunnetamine on iga eestlase ja Eesti rahvusliku omapära väljakujunemise aluseks.

Reformierakond arendab kultuuripoliitikat, mis aitab kaasa rahva ja riigi püsimisele ning arengule. Kultuuri tarbijale ja loojale tuleb luua vaba ja loominguiline keskkond.

Tagame laulu- ja tantsupidude elujõulisuse läbi laulu- ja tantsuliikumise püsiva tegevuse rahastamise ka pidudevahelisel ajal. Jätkame Eesti rahvale oluliste kultuuriehitiste püstitamist ning olemasolevate ehitiste säilitamist. Ehitame aastaks 2011 Tartusse Raadi mõisaparki valmis Eesti Rahva Muuseumi uue hoone.

1% riigi poolt tellitud avaliku ruumina käsitletavate ehitiste investeringuteks mõeldud summadest kasutatakse kunstiteoste ja disaini sihttelligamiseks avaliku keskkonna rikastamiseks.

Jätkub lk 19

Georg Gavronski

„Minu tähelepanuobjekt on eelkooliealiste laste hambakaarise ennetamine.”

Kandidaat
nr **395**

Meditsiiniharidusega Georg Gavronski (43) hoolitseb laste hammaste tervise eest. Oma missiooniks loeb ta eelkooliealiste laste hambakaarise ennetamistööd.

„Minu esimene lasteaed oli Haljallas, Lääne-Virumaal. Momendil ongi käsil heategevuslik eelkooliealiste laste hambakaarise ennetusprojekt „Terve naeratus. Terve elu”, mis hõlmab kõiki Haljala valla eelkooliealisi lapsi,” räägib Georg oma tegemistest.

Ka Riigikogus soovib ta pöörata enim tähelepanu tervishoiuga seotud probleemide lahendamisele. „Eri-line tähelepanuobjekt oleks eelkoo-

liealiste laste hambakaarise ennetamine. Praeguse statistika järgi on umbes 90% eelkooliealiste laste hammastest haiged ja see põhjustab täiskasvanueas mitmeid tõsiseid haigusi,” jõuab ta jutuga taas oma lemmikteema juurde.

Georgi hobiks on aiatöö. Perega on aias nii palju vaeva nähtud, et mulle pälvis nende koduaed konkursil Kauni Eesti Kodu austava tiitli. Peale aiatöö hoiab mees end vormis ka sportides. „Spordiala, mida harrastan, on triatlon,” ütleb Georg, kes soovides muuta elu Eestis paremaks, otsustas 2006. aasta lõpus liituda Reformierakonnaga. 🐦

Kandidaat
nr **396**

Erkki Laidinen

„Vähem loba ja rohkem tegu!”

Erkki Laidinen on sündinud 10. oktoobril 1964. aastal Tallinnas. Ta on õppinud Tallinna 8. Keskkoolis ja Tallinna Polütehnikumis. On abielus ja täiskasvanud poja isa.

Lääne-Virumaal elab Erkki üle viie aasta. Ta on rajanud siia oma kodu ja töötab praegu Lääne-Virumaa ühes suuremas firmas AS Helter-R. Firmale kuulub 23 kauplust, neist 14 Lääne-Virumaal. Turunduse, reklaami ja müügi alal on Erkki Laidinen töötanud umbes 15 aastat. See on talle ala, mis ei muutu kunagi tüütuks ega igavaks, pakudes üha väljakutseid, vaheldust, vabadust ja loominguvõimalusi.

Mõned aastad tagasi tundis Erkki, et kui tahab Eesti asjades tõsiselt kaasa rääkida ja midagi ise ära teha, tuleb astuda erakonda. Kuid millisesse, oli esialgu veel selgeks mõtlemata. „Vaata ja otsusta inimeste järgi. Millised on need inimesed, kellega hakkad koos tegutse-

ma,” soovitas tookord üks nõuandjatest.

„Olles teinud endale selgeks Reformierakonna seisukohad ja parempoolse maailmavaate põhimõtted üldse, olen veendunud, et tegin 2005. aasta detsembris õige otsuse,” leiab Erkki Laidinen täna, olles Rakvere valla piirkonna juht.

Riigikokku kandideerides peab mees olulisimaks antud lubaduste täitmist. Tegutsema peab nii, et enne järgmisi valimisi ei räägiks valijad enam tühjadest lubadustest.

Vabal ajal võib Erkkil leida kokkamas. Tema toimetada on koguni interneti kokandusportaal www.kokaraamat.ee

„Vahel on aga mõnus lihtsalt rannal sooja päikese käes lesida, lugeda, kalal või seenel käia või sõita kuhugi kaugemale, kuhu parasjagu hommikul pähe tuleb,” unistab ta. 🐦

www.reform.ee/erkkilaidinen

Parem Eesti kõigile!

Eesti Reformierakonna valimisplatvorm 2007. aasta Riigikogu valimisteks

Sportlik eluviis läbi kogu elu!

Spordipoliitika

Eesti Reformierakonna spordipoliitika eesmärk on harrastus- ja tervisespordi edendamise kaudu eelduste loomine Eestimaa inimestele täisväärtuslikuks, tervislikuks ja pikaks eluks. Reformierakond peab oluliseks liikumisharrastuste juurutamist juba imikueast ning lastespordi kui vahendit noorte eemale hoidmiseks alkoholi, tubaka ja narkootikumide tarbimisest. Oluline on luua kõigile võimalused igakülgselt sportlikuks tegevuseks terve elu vältel, tagades tugeva ja laiahaardelise aluse meie tulevastele tippportlastele ja olümpia-võitjatele.

Võrdsed võimalused

Rahvusvähemuste poliitika

Eesti Reformierakonna rahvusvähemuste poliitika lähtub tõdemusest, et Eesti on kõigi kodanike riik ning ühiskonna probleemide lahendamisel on eestlased ja Eestis püsivalt elavad mitte-eestlased esmasteks liitlasteks.

Reformierakonna rahvusvähemuste poliitika eesmärgiks on tagada kõigile inimestele, olenemata rahvusest, võrdsed võimalused edukaks toimetulekuks, arenguks ja heaoluks.

Reformierakond kutsub üles Eestis alalist elamislooma omavaid isikuid, kes soovivad siduda oma elu Eesti Vabariigiga – koos vastavate õiguste ja kohustustega – otsustama Eesti Vabariigi kodakondsuse kasuks.

Teeme Eesti suuremaks!

Välispoliitika

Reformierakonna välispoliitika sihiks on Eesti julgeoleku ja heaolu kasvu kindlustamine. Selle saavutamiseks vajab Eesti koostööd, mis tugineb neljale vaalale:

- liikmelisus Euroopa Liidus;
- liikmelisus NATO-s;
- suhted naabritega;
- eesti suhted muu maailmaga.

Koostöö ja professionaalsus

Kaitsepoliitika

Reformierakonna riigikaitsepoliitika eesmärk on tagada Eesti julgeolek kõige tõhusamal ning tänapäevaseid ohte arvestaval moel.

Rahvusvaheline julgeolek on jagamatu ning Eesti julgeoleku põhiline tagatis on rahvusvaheline koostöö. Eesti kaitse on lahutamatu NATO ja EL-i kaitsepoliitikast ning kaitsejõudude areng peab toimuma osana rahvusvahelist tervikust. Selleks arendame kaitseväge kaasaegsuse, mobiilsuse ja kiirreageerimisvõime suunas ning rõhume spetsialiseeritud võimekuste väljaarendamisele.

Kodanike riik

Riiklus ja kodanikuühiskond

Reformierakond peab riigi arengus oluliseks eelkõige kodanikuühiskonna tugevnemist. Eesti ei saa endale demograafilistel põhjustel lubada riigiaparaadi suurendamist. Eesti riik peab tugevema mitte uute asutuste loomise ja täiendavate ametnike teenistusse võtmise teel, vaid kaasates kodanikuühendusi riigivalitsemisse ja võttes laiemalt kasutusele uusi tehnoloogiaid.

Reformierakond ei luba isalikult inimeste probleemide lahendamist riigi poolt, vaid soovib, et vabad kodanikud oma ühenduste kaudu aktiivselt osaleksid nii ühiskondlike otsuste langetamise protsessis kui ka ühiskonnaelu korraldamises. Kodanikuühendustel peab olema senisest suurem roll sotsiaalhalduses, kultuuri-, spordi-, keskkonnanõu-, turvalisuse- ja haridusajanduse ajamisel.

Reformierakond soovib tõsta erakondade mainet. Osalemine poliitikas tuleb muuta tunnustatavaks ja väärikaks. 🐰

Majanduspoliitikast, eakate elujärje parandamisest ning pere- ja rahvastiku poliitikast loe rubriigist Lubadus!

Kandidaat
nr 397

Priit Pramann

“Luba vähe, tee palju.”

”Riigikogu koosseisu kuuludes oleksin esimene, kellel on noorsootöö-ala erialaharidus, millele annab lisaväärtust juhiamet omavalitsustes,” ütleb Vihula vallavanem Priit Pramann (32), kes on suutnud ühe aastaga tuua väikese valla (eelarve maht 19 miljonit, elanikke 2100) välja majanduslikust mõõnast. Valda juhtima asudes oli valla eelarves 10% ulatuses tasumata arveid.

”Aasta lõpus imestasid paljud, kust need vahendid on tulnud, sest kogu elu ei jäänudki seisma ja vajalikud ülesanded said täidetud. Vastus on: kõigi ühine pingutus planeeritud tegevuses. Eelmised juhid lähtusid põhimõt-

test, et mida tahame, seda teeme ja küll kunagi makstakse ka tellitud tööd, sest ega vald saa pankrotti minna.”

Priit usub, et suudab Riigikogus objektiivselt hinnata otsuste mõju nii suurtele kui ka väikestele omavalitsustele ja muuta seadusi nii, et need parandaksid huvialahariduse kättesaadavust.

”Olles nüüdseks juba üle kolme aasta poliitilisel ametikohal, arvan, et hea ja edukas poliitik on inimene, kes lubab vähe, suhtleb (kuulab) palju, suudab ja julgeb teha ning põhjendada ka ebapopulaarseid otsuseid ning loomulikult on aus ja seadusekuulekas ka kõige pisemates asjades, nagu prügilepin-

Matti Jõe

„Elu peab edasi viima, tuleb tegutseda, tühjadel sõnadel ei ole väärtust.”

Kui astute mööda teed, mis läheb üle Põhja-Eesti kõrgeima tipu, Emumäe, võite olla kindel, et teie jalg astub teel, mille rajamisel on olnud mängus endise Rakvere linnapea Matti Jõe (57) käsi.

Teedeehitajana on ta projekteerinud ja ehitanud Lääne-Virumaale terve hulga teid.

Ehitajaametiga puutus Jõe kokku juba keskkoolipäevil, mil ta õppis Rakvere 1. Keskkooli ehitusklassis ning osales kooli juurdeehituse ja hoovimaja ehitusel.

Isa jälgedes käivad ka pojad, õppides TTÜ-s ning osaledes ehitus- ja kinnisvarategevuses.

Ühel hetkel mõistis Rakvere linnapea, et parteituna on osades küsimustes väga raske linna

arengut kindlustada ja astus tema vaadetega kõige paremini sobivasse Reformierakonda. Ka Riigikogus seab ta oma eesmärgiks infrastruktuuri arendamise eest seismise.

Rakvere linnapeana korraldas ja osales Matti Jõe keskväljaku ja spordihoone ehitamisel. Tema saavutuste nimekirja võib kanda ka Tarva püstitamise, milleks kogunes läbiviidud korjanduse käigus 900 000 krooni. Vabal ajal on Matti Jõe jahti- ja kalamees.

”Tegelen mesindusega juba üle paarikümne aasta – Lahemaa mesi oma perele ja sõpradele-tuttavatele,” ütleb mees, kes tegeleb tervisespordiga – käib aastaringelt ujumas, sõidab suvel jalgratta ja talvel suuskadega. 🐝

Kandidaat
nr 398

Liberaalne, see tähendab vaba

Reformierakond ja kõik maailma liberaalid usuvad inimese vabaduse ülimuslikkusesse. Mida selle all täpsemalt mõeldakse?

Eesti Reformierakond kannab erinevalt enamikust Eestimaa parteidest kindlat, ajalooliselt väljakujunenud ja poliitiliselt selget ideoloogiat. Erakonna ideeline ja poliitiline alus – liberaalne demokraatia – on umbes paari sajandi vanune.

Esikohal on inimese vabadus

Reformierakonna eelkäijaks oli Eesti Liberaal-Demokraatlik Partei, millest 13. novembril 1994. aastal arenes koostöös uute liberaalide algatusrühmaga Eesti Reformierakond. Mõiste "liberalism" pärineb sõnast "vaba" (ladina keeles liber). Vabadusest lähtub ka Reformierakonna ideoloogia. Täpsemalt inimese vabaduse ülimuslikkusest mis tahes sotsiaalse te institutsioonide ja eeskätt riigi suhtes. Liberaalid leiavad, et iga inimene on parim otsustaja omaenese huvide üle ja seepärast tuleb talle otsuste tegemiseks tagada maksimaalne ühiskondlikult vastuvõetav vabadus.

Lihntne ja õiglase maksusüsteem

Liberaalid pooldavad ühesugust ja võimalikult madalat maksumäära kõikidelt tuludelt, eeskätt aga nende tarbimiselt. Kuna investeringud teenivad

kogu ühiskonna huve (arendades majandust, kasvatades ühiskonna jõukust ja luues töökohti), siis peaksid need olema maksuvabad.

Arvestatakse tegelikke vajadusi

Liberalismi eetiliseks aluseks on partnerlus ja solidaarsus: edukalt saab tegutseda vaid see inimene või firma, kes arvestab teiste inimeste ja firmade huvide ning vajadustega. Kasumit ja palga saavad toota vaid need tooted ja tee-

Olulisel kohal on sallivus: vabadus, jõukus ja inimväarikus ei tunne rahvuslikke piire.

nused, mida keegi vajab. Riigistatud ja monopoolne tootmine aga pakub vaid neid kaupu ja teenuseid, mida ta ise arvab inimesi vajavat.

Eraomanik parem peremees kui riik

Liberaalsete ideede sihtgrupiks on

Arvamus

Siim Kallas,
Reformierakonna
auesimees,
Euroopa Komisjoni
asepresident

"Vabadus on paradoksaalne nähtus. Kui ta on olemas, siis teda ei märgata, kui ta kaob, siis on tavaliselt liiga hilja midagi ette võtta."

vabad omanikud, kes konkureerivad üksteisega erapooletute reeglite alusel. Liberaalid eeldavad, et isiklikes huvides tegutseja ning isikliku vara ja raha kasutaja käitub efektiivsemalt ja vastutavamalt kui võõra varaga opereeriv riigiametnik. Kuna riik pole oma tulu teeninud, vaid omandanud selle maksude-na, on tal ka paratamatu kalduvus käia selle varaga ümber lohakamalt ja ebaefektiivsemalt, kui seda teeks eraisik omaenese teenitud varaga.

Liberaalid on sallivad

Olulisel kohal on sallivus: vabadus, jõukus ja inimväarikus ei tunne rahvuslikke piire. Liberaalid on valmis poliitiliseks koostööks kõikide erakondadega eeldusel, et viimased ei tegutse avalikult ega varjatult demokraatliku riigikorralduse vastu. 🐾

Mine külla Euroopa jõukaimatele!

Saada ristsõna lahendus ja osale 50 000-kroonise reisipaketi loosimisel!

Sina oled oma raha parim peremees ja otsustad ise, kuhu ja kellega sõidad.

- Sihtkoht vali Euroopa viie jõukaima riigi hulgast: Luksemburg, Norra, Iirimaa, Šveits, Island.
- Mine üksi või sõbraga.
- Reisi aja, lennupiletid, ööbimise, kultuuriprogrammi ja muu olmelise valid Sina ise reisibüroo Mainor Meelis (www.meelis.ee) parimate soovitude abil.
- Võitja loosime valimispäeva ehk 4. märtsi õhtul Reformierakonna kampaania lõpupeol!
- Loosimisel osalemiseks postita täidetud kupong* või mine www.reform.ee/loosimine ning sisesta seal oma andmed. Loosimisele registreerumine lõpeb 1. märtsil.

* Loosimises osalevad ainult korrektselt täidetud kupongid.
Täpsed tingimused www.reform.ee

PÕGUS UNI		VALGEVENE KIRJANIK	PRANTSUSE VIIIE-SANTIMINE	ŠOKOLAADI-JOOK	RUUTJUUR 64-ST	AASTA	HAUD	MAITSEAINE	LIBLIK-ÖIELISE VILI
VÄLJAKÄIK				ALEVIK IDA-VIRUS					
ÄKILISE HELEDUSE KASVUGA TÄHT						PEALE-, TAAS-, ÜLES- ALGUS			
TAPPA ÄHVARDAV									
VÄGA AUSTATUD			ÕPPEAINE ELUTÜDİMIS						
NAISTE SÄGE HÜÜE						SINU KONDIST TEHTUD SUGEMISRIIST			
RÖNTGEN		POND AGAR		NOOT VENE KIRJANIK			LÄMMASTIK ÕIETOLM		
KUI LAPSI EI SAA, AITAB ...RAVI EUROOPA LIIT									ROHKEM RAHA = ...
					...OBJEKTIV EESTI JÄRV				
	EENDUV KEHAOSA APARAAT					AUTOMARK KARTLIKULT			
RÕUK VANA-KREEKA LAULIK				...JALG (LINNUL) FLUOR					
			EHITUS-DETAIL				AMPER EESTI JA LIIVI ON ...KEELED		
				KALA ÜHES TAARAGA					
	NUTMA AJAV VILI RISKANTNE						GALLIUM KÕNE-HALVATUS		
		IRIDIUM KÄEGALÖÖV HÄÄLITSUS		...KIVIM (MAGMA-KIVIM) ...PÄTS					
ÄHMANE VÄÄR-						SOOME END. RAHA MEETER			
							AAR KIVIKÜLA		
		TÄHELEPANU PÜÜDEV HÜÜATUS KREEKA TÄHT				VEELIND KAEVU...			
				E. KELLADE ANSAMBEL VILETS (ARGIK.)					
					AINUS MOES				
BRODERII KAALIUM									
		NAISENIMI							

RISTIK

**MAKSTUD VASTUS
EESTI**

Eesti Reformierakond
Tõnismägi 9
10119 TALLINN

Ristsõna vastus:

Ees- ja perenimi:

Postiaadress (ehi asula, maakond, indeks):

Telefon:

E-posti aadress:

Vanus:

Oma andmeid edastades nõustun tulevikus saama Eesti Reformierakonda ja selle poliitilikeid puudutavat infot või reklaami, mille edastajatel või töötlejatel luban kasutada oma andmeid nimetatud eesmärgil tingimuseel, et andmeid ei kasutata muuks kui Eesti Reformierakonna ja selle poliitikutega seonduva informatsiooni või reklaami edastamiseks.

Kristiina Ojuland	391
Robert Antropov	392
Ants Leemets	393
Andres Ots	394
Georg Gavronski	395
Erkki Laidinen	396
Priit Pramann	397
Matti Jõe	398

Valija meelespea

● Igale valijale saadetakse posti teel valija-kaart. Valija, kes pole 17. veebruariks saanud valijakaarti või kelle andmetes on vigu, võib pöörduda avaldusega valla- või linnasekretäri poole selgituste saamiseks või vigade parandamiseks.

● 19.-23.veebruarini kella 12.00-20.00 toimub eelhääletamine maakonnakeskustes.

● 26.-28. veebruarini kella 12.00-20.00 toimub eelhääletamine valimisjaoskondades. Toimub ka hääletamine väljaspool elukohajärgset valimisjaoskonda. Elektrooniline hääletamine algab 26.02. kell 9.00 ja kestab ööpäevaringselt kuni 28.02. kella 20.00-ni.

● 4. märts on valimispäev. Hääletamine toimub ajavahemikus 9.00 - 20.00. Toimub ka kodus hääletamine.

Pane tähele!

Riigikogu valimised otsustavad Eesti riigi juhtimise järgneva neljaks aastaks. Ole tähelepanelik ja kaalu hooliga, kellele oma hääle annad. Oma valikut saad muuta alles 2011. aastal.

Tee oma elu lihtsamaks ja osale elektroonilisel hääletusel. Selleks on vajalik ID-kaardi, kaardilugeja ning Interneti-ühendusega arvuti olemasolu.

www.reform.ee

Sinu reedene jakobson

Reformierakond alandab Sinu tulumaksu veel viiendiku võrra. Nii maksad nädalas ühe tööpäeva võrra vähem makse – **teeme reeded maksuvabaks!**

Et saaksid endale rohkem lubada ja olla ise oma raha peremees.

 Reformierakond
Parem Eesti kõigile